CASEL in the SAND(box) Using Social and Emotional Learning to Begin, Enhance, or Defend your Teen Services Program Blayne Borden, Lexington Public Library, Central Library bborden@lexpublib.org # YALSA Symposium 2017 Lots of great well-developed robust programs that seemed completely unattainable! Central Library Teen STATUS as of November 2017 - No Teen Programming - Outdated Teen Area - Most teens were viewed as discipline problems - No computer area ## And then came CASEL... and Brin Bugo from Calgary Public Library* * https://continuinged.isl.in.gov/dont-sel-yourself-short-how-to-build-social-emotional-learning-into-any-teen-program-1-leu/ ## **CASEL.org**: Collaborative for Academic, Social and Emotional Learning "Social and emotional learning (SEL) is the process through which children and adults acquire and effectively apply the knowledge, attitudes, and skills necessary to understand and manage emotions, set and achieve positive goals, feel and show empathy for others, establish and maintain positive relationships, and make responsible decisions." Or...the more we get together the happier we'll be #### **SELF-AWARENESS** The ability to accurately recognize one's own emotions, thoughts, and values and how they influence behavior. The ability to accurately assess one's strengths and limitations, with a well-grounded sense of confidence, optimism, and a "growth mindset." - **⇒** IDENTIFYING EMOTIONS - **⇒** ACCURATE SELF-PERCEPTION - ⇒ RECOGNIZING STRENGTHS - **⇒** SELF-CONFIDENCE - **⇒** SELF-EFFICACY #### **SELF-MANAGEMENT** The ability to successfully regulate one's emotions, thoughts, and behaviors in different situations — effectively managing stress, controlling impulses, and motivating oneself. The ability to set and work toward personal and academic goals. - **⇒** IMPULSE CONTROL - **⇒** STRESS MANAGEMENT - **⇒** SELF-DISCIPLINE - **⇒** SELF-MOTIVATION - **⇒** GOAL SETTING - **○** ORGANIZATIONAL SKILLS #### **SOCIAL AWARENESS** The ability to take the perspective of and empathize with others, including those from diverse backgrounds and cultures. The ability to understand social and ethical norms for behavior and to recognize family, school, and community resources and supports. - ⇒ Perspective-taking - **⊃** EMPATHY - **△ APPRECIATING DIVERSITY** - **⇒** RESPECT FOR OTHERS ### **RELATIONSHIP SKILLS** The ability to establish and maintain healthy and rewarding relationships with diverse individuals and groups. The ability to communicate clearly, listen well, cooperate with others, resist inappropriate social pressure, negotiate conflict constructively, and seek and offer help when needed. - **⇒** COMMUNICATION - **⇒** SOCIAL ENGAGEMENT - **⇒** RELATIONSHIP BUILDING - **⇒** TEAMWORK #### RESPONSIBLE DECISION-MAKING The ability to make constructive choices about personal behavior and social interactions based on ethical standards, safety concerns, and social norms. The realistic evaluation of consequences of various actions, and a consideration of the wellbeing of oneself and others. - **⇒** IDENTIFYING PROBLEMS - **⇒** ANALYZING SITUATIONS - **⇒** SOLVING PROBLEMS - **⇒** EVALUATING - **⇒** REFLECTING - **⇒** ETHICAL RESPONSIBILITY Our widely used Framework for Systemic Social and Fmotional Learning identifies five core competencies that educate hearts, inspire minds, and help people navigate the world more effectively. https://casel.org/wpcontent/uploads/2017/01/Compe tencies.pdf ## The Search Institute: Developmental Assets http://www.ala.org/yalsa/sites/ala.org.yalsa/files/content/events/40assetshandout.pdf Research shows that youth with the most assets do well in school, Are civically engaged, value diversity and are less likely to struggle with alcohol use, violence and sexual activity. ### **INTERNAL** ## Commitment to Learning: Young people need a sense of the lasting importance of learning and a belief in their own abilities. <u>Positive Values:</u> Young people need to develop strong guiding values or principles to help them make healthy life choices. <u>Social Competencies:</u> Young people need the skills to interact effectively with others, to make difficult decisions, and to cope with new situations. <u>Positive Identities:</u> Young people need to believe in their own self-worth and to feel that they have control over the things that happen to them. ## **EXTERNAL** <u>Support</u>: Young people need to be surrounded by people who love, care for, appreciate, and accept them. <u>Empowerment</u>: Young people need to feel valued and valuable. This happens when youth feel safe and respected. <u>Boundaries and Expectations:</u> Young people need clear rules, consistent consequences for breaking rules, and encouragement to do their best. <u>Constructive Use of Time:</u> Young people need opportunities—outside of school—to learn and develop new skills and interests with other youth and adults. #### The Developmental Relationships Framework Young people are more likely to grow up successfully when they experience developmental relationships with important people in their lives. Developmental relationships are close connections through which young people discover who they are, cultivate abilities to shape their own lives, and learn how to engage with and contribute to the world around them. Search Institute has identified five elements—expressed in 20 specific actions—that make relationships powerful in young people's lives. | | Elements | Actions | Definitions | |-----|---|------------------------------------|--| | | Express Care Show me that I matter to you. | Listen
Believe in me
Be warm | Be someone I can trustReally pay attention when we are togetherMake me feel known and valuedShow me you enjoy being with mePraise me for my efforts and achievements. | | | Challenge Growth Push me to keep getting better. | Stretch
Hold me accounta | Expect me to live up to my potentialPush me to go furtherInsist I take responsibility for my actionsHelp me learn from mistakes and setbacks. | | | Provide Support Help me complete tasks and achieve goals. | Empower
Advocate | | | 344 | Share Power Treat me with respect and give me a say. | Include me
Collaborate | Take me seriously and treat me fairlyInvolve me in decisions that affect meWork with me to solve problems and reach goalsCreate opportunities for me to take action and lead | | | Expand Possibilities Connect me with people and places that broaden my world. | Broaden horizons | Inspire me to see possibilities for my futureExpose me to new ideas, experiences, and placesIntroduce me to people who can help me grow. | NOTE: Relationships are, by definition, bidirectional, with each person giving and receiving. So each person in a strong relationship both engages in and experiences each of these actions. However, for the purpose of clarity, this framework is expressed from the perspective of one young person. # The Search Institute: Developmental Relationships Framework https://www.search-institute.org/wp-content/uploads/2018/05/Developmental-Relationships-Framework_English.pdf # The Nook is Born! # Sunday Teen Space - the SAFE Approach Effective SEL approaches often incorporate four elements represented by the acronym **SAFE**: - Sequenced: Connected and coordinated activities to foster skills development. - Active: Active forms of learning to help students master new skills and attitudes. - Focused: A component that emphasizes developing personal and social skills. - Explicit: Targeting specific social and emotional skills. Following the CASEL approach we set out to provide an hour of space for teens in our library where there was always a welcoming adult, a focusing activity, a warm drink and a snack. # Keurig + Cookies + Cart + Activity = SEL Success! # Now, it is your turn... **Zines** **Kumihimo discs** **Tarot Cards** # Go forth, sip cocoa and change lives! ## WHY RELATIONSHIPS MATTER Whether the burdens come from the hardships of poverty, the challenges of parental substance abuse or serious mental illness, the stresses of war, the threats of recurrent violence or chronic neglect, or a combination of factors, the single most common finding is that children who end up doing well have had at least one stable and committed relationship with a supportive parent, caregiver, or other adult. THE NATIONAL SCIENTIFIC COUNCIL ON THE DEVELOPING CHILD Quoted in the research publication "Relationships First: Creating Connections that Help Young People Thrive". Download: WWW.SEARCH-INSTITUTE.ORG/RELATIONSHIPS-FIRST